NASA TECHNICAL NOTE NASA TN D-5571 0.1 LOAN COPY: RETURN TO AFWL (WLOL) KIRTLAND AFB, N MEX # TURBOJET COMBUSTOR PERFORMANCE WITH NATURAL GAS FUEL by Nicholas R. Marchionna and Arthur M. Trout Lewis Research Center Cleveland, Ohio NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . FEBRUARY 1970 | 1. | Report No.
NASA TN D-5571 | 2. Government Ac | cession No. | 3. Recipient's Catalo | og No. | |-----|--|--|--|--|--| | 4. | Title and Subtitle | | | 5. Report Date
February 1970 | | | | TURBOJET COMBUSTOR : WITH NATURAL GAS FUE | | | 5. Performing Organi | | | 7. | Author(s)
Nicholas R. Marchionna ar | nd Arthur M. T | rout | 3. Performing Organi
E-5204 | zation Report No. | | 9. | Performing Organization Name and A | Address | 10 | 720-03 Work Unit No. | | | | Lewis Research Center National Aeronautics and S | pace Administi | ration | 1. Contract or Grant | No. | | | Cleveland, Ohio 44135 | | 1: | 3. Type of Report an | d Period Covered | | 12. | Sponsoring Agency Name and Address National Aeronautics and S | | ration | Technical Not | e | | | Washington, D. C. 20546 | | 1. | 4. Sponsoring Agenc | y Code | | 16. | Abstract Natural gas fuel for advance | ed turboiet cor | mbustor application | ons was investig | ated with two | | | swirl-can modular-combus (31 N/cm ²), inlet temperat ocities up to 190 ft/sec (57 100 percent for inlet air te peratures of 540° F (556 K ing fuel-air ratio. Acoustidesigned, disappeared whe creased. Altitude blowout combustor of similar design on combustion efficiency. | tors. In tests tures of 540° and 9 m/sec). The imperatures of the efficience that it is the blockage and ignition perm. Vitiated present the blockage and ignition perm. | at a combustor in ad 1140° F (556 and 1140° F (556 and 1140° F (889 K). The efficiency of boots of the countered with at the module exist representation of the countered with the module at countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered with the countered was possible to the countered with count | alet pressure of and 889 K) and reth combustors we however, at in ecreased rapidly ith both combust to plane was suffictorer than that of an important a | 45 psia ference vel- vas near let air tem- with decreas- cors as initially ciently in- f a JP-fueled | | 17. | Natural gas Methane c
Methane Combustion | r(s))
combustors
combustors
on instabilities
ural gas | 18. Distribution State
Unclassified | | | | 19. | Security Classif. (of this report) | 20. Security Clas | | 21. No. of Pages | 22. Price* | | | Unclassified | l Uncla | essified | 34 | \$3.00 | ^{*}For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 # TURBOJET COMBUSTOR PERFORMANCE WITH NATURAL GAS FUEL by Nicholas R. Marchionna and Arthur M. Trout Lewis Research Center #### SUMMARY Natural gas as a fuel for advanced turbojet combustor applications was investigated in tests with two swirl-can modular-combustor designs. The combustors from the diffuser inlet to the exhaust nozzle were 34 inches (86 cm) long. The diffuser was 15 inches (38 cm) long with a 33° included angle. Burning length in the combustors was approximately 20 inches (51 cm). Tests were conducted over a range of fuel-air ratios at a pressure of 45 psia (31 N/cm²), combustor inlet temperatures of 540° and 1140° F (556 and 889 K) and combustor reference velocities up to 190 feet per second (57.9 m/sec). With an inlet air temperature of 1140° F (880 K) the efficiency of both combustors was near 100 percent over a range of fuel-air ratios. However, with an inlet air temperature of 540° F (556 K), the efficiency of one design decreased rapidly with decreasing fuel-air ratio. Altitude blowout and ignition performance of both combustors was poorer than that of a JP-fueled combustor of similar design. Acoustical instabilities were encountered in both gas-fueled combustor designs. The use of absorbing liners only partially dissipated the instabilities. The instabilities did disappear when the blockage at the module exit plane was significantly increased. Vitiated preheat inlet air was found to have an important adverse effect on combustion efficiency. #### INTRODUCTION Recent studies have shown that liquefied natural gas fuel offers significant advantages over JP-type fuels in some turbojet engine applications (e.g., refs. 1 to 3). For example, a 31-percent payload improvement was calculated for a Mach 3 supersonic transport application (ref. 1) assuming the increased heat sink capacity of the liquefied natural gas was used to allow higher turbine inlet temperatures. Alternatively, the extra heat sink capacity could be used to maintain lower turbine metal temperatures and thereby improve turbine life and reliability. Other advantages of liquefied natural gas fuel include a higher heating value than JP-fuels, less tendency to smoke, lower flame radiation and greatly reduced tendency to fuel decomposition (ref. 3). The use of liquefied natural gas fuel introduces some special considerations. Although stored as a liquid on board the aircraft, it will enter the combustor as a gas. Experience with gaseous fuels in turbojet combustors is limited. A study of the results of early investigations (refs. 4 to 8) has shown that, while higher combustion efficiencies could usually be obtained with gaseous fuels, the way in which the fuel was injected had a major influence on the efficiency and on the lean and rich stability limits. This influence was most pronounced at lower pressures. Liquefied natural gas (approx. 90 percent methane), having narrower flammability limits than propane or other commonly used gaseous fuels (ref. 9) may be more critical in this regard. The tests described in reference 8, comparing natural gas to propane in an annular turbojet combustor, do show a narrowing of the limits of stable operation when natural gas was used. This appeared to be due partly to the poorer burning characteristics of natural gas and partly to the change in fuel distribution caused by the difference in density between natural gas and propane. When the fuel nozzle orifice size was enlarged for the natural gas, to match the momentum of the propane at the same fuel flow, performance was substantially improved. It can be expected from the limited information available in the literature that some problems might be experienced in getting adequate efficiency and stability range in a natural-gas-fueled turbojet combustor. Therefore, a project was undertaken to test such a combustor over a range of operating conditions. An advanced turbojet combustor was designed for the use of natural gas. A modular combustor design was used which had been developed in the past for gaseous fuels (refs. 10 to 12). A similar modular approach was also used recently with liquid JP-fuel in a high
temperature advanced combustor design (ref. 13). The primary purpose of the present study was to determine the performance problems of an advanced design turbojet combustor operating on natural gas fuel. #### TEST INSTALLATION A 12- by 30-inch (30.5- by 76.2-cm) test section, housing the combustor array, was installed in a closed-duct test facility (fig. 1) connected to the laboratory air supply and exhaust systems. Combustion air at pressures up to 150 psia (103.5 $\rm N/cm^2$) was passed through a nonvitiating preheater which was capable of heating the air to 600° F (589 K). For those conditions requiring a combustor-inlet temperature of 1140° F (889 K), the air was preheated further by a vitiating preheater consisting of 10 J71 single combustor cans. A set of baffles was installed downstreamof the J71 cans to ensure a uniform temperature profile at the combustor inlet. Airflow rates and combustor pressures were regulated by remotely controlled valves upstream and downstream of the test section. Figure 1. - Test facility and auxiliary equipment. Figure 2. - Combustor installation in test section. (Dimensions are in inches (cm).) The test sections (fig. 2) were scaled to simulate a 90° sector of a full annulus of a turbojet engine combustor with a 57-inch (145-cm) diameter outer casing, a length of 34 inches (86 cm), and a duct height of 12 inches (30 cm). For ease of fabrication, the test sections were made rectangular in cross section. The diffuser had a 33° included angle and was 15 inches (38 cm) long. Because of the steep diffuser angle, equally spaced flow dividers were installed to provide a uniform velocity profile and to prevent flow separation at the walls. The inlet sections of the combustor modules were located at the end of the diffuser. A film-cooled liner extending from the downstream end of the combustor modules to the exhaust nozzle was used to protect the outer housing. A description of the test instrumentation is presented in the appendix. #### **TEST COMBUSTORS** The combustors designed for the natural gas tests were based on the modular approach introduced in reference 12. In this approach, the combustor consists of an array of small swirl-can combustor modules. Each module acts as an individual flameholder. Two module designs were used in the present tests: model I, a 2-inch (5.08-cm) diameter module (fig. 3); and model II, a 3.5-inch (8.9-cm) nominal diameter scalloped module (fig. 4). The original version of the model I combustor array is shown in figure 5. The two strips between two modules in adjacent rows were to assist in cross-firing. The four half-modules shown in figure 5 were nonburning and were installed to provide uniform blockage. The original version of the model II combustor is shown in figure 6. In both models, the swirl-cans were supported by the fuel supply manifold. Fuel injection holes were designed so that the fuel would be injected tangentially at sonic velocity at most operating conditions, assuring even fuel distribution through each row. The Figure 3. - Model I swirl-can combustor module. (Dimensions are in inches (cm).) Figure 4. - Model II swirl-can combustor module. (Dimensions are in inches (cm).) $$\rm C\mbox{-}68\mbox{-}846$$ Figure 5. – Original array of Model I swirl-can combustor modules (looking upstream). Figure 6. - Original array of Model II swirl-can combustor modules (looking upstream). individual manifold fuel flows were varied in some cases to improve the outlet temperature profile. #### RESULTS AND DISCUSSION The two combustors initially exhibited very low pressure loss, acoustic instability, poor temperature profiles, and poor ignition characteristics. The arrays were modified by the addition of tabs between cans which improved temperature distribution and ignition. Also blockage was added to the periphery to improve temperature profiles. The resulting combustor configurations of the model I and model II combustors are shown in figures 7 and 8, respectively. The hardware additions resulted in an increase in pressure loss and elimination of the instability. Tests of the two combustors were conducted at the conditions shown in table I. Data are presented in tables II to VI. Figure 7. - Final array of model I swirl-can combustor modules (looking upstream). $$\rm C\mbox{-}69\mbox{-}1160$$ Figure 8. – Final array of Model II swirl-can combustor modules (looking upstream). TABLE I. - COMBUSTOR TEST CONDITIONS [Desired average combustor exit temperature, 2200° F (1480 K); combustor inlet total pressure, 45 psia (31 N/cm²).] | Test
condition | Combust
temper | | 1 | Combustor reference velocity ^a | | | | | |-------------------|-------------------|-----|--------|---|--------|--|--|--| | | o _F | к | ft/sec | m/sec | number | | | | | 1 | 540 | 556 | 95 | 29.0 | 0.243 | | | | | 2 | 540 | 556 | 120 | 36.6 | . 313 | | | | | 3 | 540 | 556 | 150 | 45.7 | . 405 | | | | | 4 | 540 | 556 | 190 | 57.9 | . 526 | | | | | 5 | 1140 | 889 | 90 | 27.4 | . 182 | | | | | 6 | 1140 | 889 | 1 20 | 36.6 | . 246 | | | | | 7 | 1140 | 889 | 150 | 45.7 | . 313 | | | | | 8 | 1140 | 889 | 190 | 57.9 | . 412 | | | | ^aBased on maximum cross-sectional area of combustor housing and total pressure and temperature at diffuser inlet. TABLE II. - FINAL PERFORMANCE DATA FOR MODEL I COMBUSTOR | Run | Nom | inal | Diffuser | Air flo | w rate | Fuel- | Com | bustor | Comb | ustor | Comb | oustor | Combustor | Total | |-----|----------|----------|------------|---------|--------------|--------|-------|----------|----------------|-------------|-------------|--------------|-------------|--------------| | | refer | ence | inlet Mach | / | | air | inle | t total | inlet | total | exit | total | efficiency, | pressure | | | velo | city | number | lb/sec | kg/sec | ratio | pre | ssure | temper | rature | tempe | rature | percent | loss, | | | ft/sec | m/sec | , | | | | psia | N/cm^2 | o _F | К | $^{ m o_F}$ | К | | percent | | 1 | 95 | 28.9 | 0.239 | 28.4 | 12.9 | 0.0168 | 45.2 | 31.2 | 539 | 555 | 1804 | 1258 | 105.5 | 5.36 | | 2 | 1 | 1 | . 238 | 28.5 | 12.9 | .0188 | 45.2 | 31.2 | 541 | 557 | 1946 | 1337 | 106.3 | 5.41 | | 3 | | l i | . 241 | 28.3 | 12.8 | .0214 | | 30.9 | 542 | 557 | 2098 | 1421 | 105.1 | 5.61 | | 4 | | | . 239 | 28.3 | 12.8 | .0141 | | 31.0 | 539 | 555 | 1619 | 1155 | 105.5 | 5.37 | | 5 | | | . 240 | 28.9 | 13.1 | .0107 | 45.0 | 31.0 | 540 | 556 | 1388 | 1027 | 106.7 | 5.28 | | 6 | * | Y | . 239 | 28.7 | 13.0 | .0062 | | 30.3 | 540 | 556 | 941 | 778 | 104.8 | 5.19 | | 7 | 120 | 36.6 | 0.315 | 36.3 | 16.5 | | 45, 1 | 31.1 | 531 | 551 | | | | 8.19 | | 8 | 120 | 1 | | 36.2 | 16.4 | .0149 | 45. 2 | 31.1 | 534 | 552 | 1602 | | 100.9 | 8.97 | | 9 | | | .312 | | 16.4 | | | 31.0 | 535 | 553 | 1761 | | 100.9 | 1 1 | | 10 | | | . 310 | 36.5 | | .0169 | 45.0 | 31.0 | 538 | 554 | 1870 | 1234
1294 | 102.0 | 9.17
9.24 | | 11 | | | . 319 | 36.3 | 16.5 | .0187 | | 30.8 | 537 | 554
554 | 1954 | ſ | 101. 2 | l . | | 1 1 | | | .319 | 36.5 | 16.6
16.6 | .0198 | | | | | 1 : | 1341 | | 9.45 | | 12 | | . | . 315 | 36.6 | 1 | . 0204 | | 31.0 | 538 | 554 | 1988 | 1365 | 103.0 | 9.43 | | 13 | | | . 320 | 36.4 | 16.5 | .0217 | 45.3 | 31.3 | 539 | 555 | 2089 | 1416 | 103.7 | 9.30 | | 14 | | | . 309 | 36.2 | 16.4 | .0138 | 45.1 | 31.1 | 538
539 | 554 | 1543 | 1113 | 100.3 | 9.06 | | 15 | | | . 313 | 36,4 | 16.5 | .0123 | 45.1 | 31.1 | | 555 | 1453 | 1064 | 101.7 | 8.95 | | 16 | | | . 316 | 36.2 | 16.4 | .0107 | 45.0 | 31.0 | 540 | 556 | 1341 | 1000 | 100.7 | 8.97 | | 17 | ₩ | | . 314 | 36.4 | 16.5 | . 0088 | 45.0 | 31.0 | 541 | 556 | 1208 | 927 | 100.9 | 8.94 | | 18 | ٧ | | .313 | 36.5 | 16.6 | .0068 | 45.0 | 31.0 | 541 | 556 | 1054 | 841 | 98.7 | 8.84 | | 19 | 150 | 45.7 | . 414 | 45.4 | 20.6 | | 45.1 | 31.1 | 538 | 554 | | | | 13.0 | | 20 | | | . 413 | 45.8 | 20.8 | .0146 | 45.2 | 31.2 | 535 | 553 | 1540 | 1111 | 95.1 | 14.1 | | 21 | | | . 407 | 45.5 | 20.6 | .0166 | 45.2 | 31.2 | 537 | 554 | 1669 | 1183 | 95.5 | 14.1 | | 22 | | | . 414 | 45.6 | 20.7 | .0182 | 44.9 | 31.0 | 537 | 554 | 1774 | 1241 | 96.4 | 14.5 | | 23 | | | . 411 | 46.0 | 20.9 | .0193 | 45.0 | 31.0 | 536 | 553 | 1843 | 1279 | 96.8 | 14.4 | | 24 | | li | . 409 | 45.7 | 20.7 | .0202 | 45.3 | 31.3 | 538 | 554 | 1914 | 1318 | 97.8 | 13.9 | | 25 | | | . 406 | 46.0 | 20.9 | .0122 | 45.3 | 31.3 | 539 | 555 | 1406 | 1036 | 96.6 | 14.0 | | 26 | | | . 411 | 45.5 | 20.6 | .0104 | 44.9 | 31.0 | 537 | 554 | 1290 | 972 | 96.6 | 13.9 | | 27 | | | .412 | 45.5 | 20.6 | .0085 | 45.0 | 31.0 | 537 | 554 | 1139 | 888 | 93.6 | 13.9 | | 28 | | | . 412 | 45.7 | 20.7 | .0069 | 45.0 | 31.0 | 539 | 555 | 998 | 832 | 87.5 | 13.7 | | 29 | Y | * | . 409 | 45.4 | 20.6 | .0208 | 45.0 | 31.0 | 535 | 553 | 1953 | 1340 | 98.0 | 16.0 | | 30 | 177 | 54.0 | . 520 | 55.3 | 25. 1 | .0170 | 46.2 | 31.9 | 531 | 551 | 1493 | 1085 | 79.4 | 25.8 | | 31 | 95 | 28.9 | . 196 | 18.2 | 8.3 | .0171 | 44.9 | 31.0 | 1116 | 875 | 2297 | 1532 | 107.4 | 3.6 | | 32 | 120 | 36.6 | . 238 | 22.5 | 10.2 | .0167 | 45.4 | 31.3 | 1109 | 871 | 2233 | 1496 | 104.5 | 5.36 | | 33 | | | . 248 | 22.4 | 10.2 | .0104 | | 30.8 | 1122 | 879 | | 1302 | 106.5 | 5.54 | | 34 | \ | ♥ | . 245 | 22.7 | 10.3 | .0065 | | 31.0 | 1099 | 880 | | 1162 | 102.7 | 5.34 | | 35 | 150 | 45.7 | . 323 | 28.5 | 12.9 | .0167 | 45.0 | 31.0 | 1118 | 877 | 2242 | 1501 | 104.5 | 9.58 | | 36 | 1 | 1 | . 321 | 28.5 | 12.9 | .0107 | | 31.1 | 1123 | 880 | 1886 | 1 | 106.5 | 9.35 | | 37 | ₩ | ₩ | . 316 | 28.8 | 13.0 | .0072 | | | 1099 | 866 | 1 | 1147 | 102.7 | 8.84 | | | 100 | | ,,, | 00.7 | 10.0 | 0400 | | 20.0 | 1004 | 000 | 0070 | 1510 | 107.0 | 10.0 | | 38 | 190 | 57.9 | .413 | 36.7 | 16.6 | .0163 | 44.6 | 30.8 | 1091 | 86 2 | 2272 | 1518 | 107.3 | 16.0 | TABLE III. - FINAL PERFORMANCE DATA FOR MODEL II COMBUSTOR | Run | Nom | inal | Diffuser | Air flo | w rate | Fuel- | Con | bustor | Comb | ustor | Com | bustor | Combustor | Total |
-----|----------|----------|------------|--|----------|--------|----------|-------------------|----------------|--------|----------------------|---------|-------------|----------| | | refer | ence | inlet Mach | | <u> </u> | air | inle | t total | inlet | total | exit | total | efficiency, | pressure | | | velo | city | number | lb/sec | kg/sec | ratio | pre | ssure | tempe | rature | tempe | erature | percent | loss, | | | <i>(</i> | <u></u> | | [| ĺ | [| <u> </u> | . 2 | o _F | 1 ,,, | $\circ_{\mathbf{F}}$ | | İ | percent | | | ft/sec | m/sec | _ | [] | | ĺ | psia | N/cm ² | - _F | K | F | K | | | | 1 | 92 | 28.0 | 0.229 | 27.7 | 12.6 | 0.0155 | 44.8 | 30.9 | 542 | 557 | 1700 | 1200 | 103.8 | 4.57 | | 2 | | | . 234 | 27.3 | 12.4 | .0175 | 44.6 | 30.8 | 543 | 557 | 1814 | 1263 | 102.7 | 4.70 | | 3 | | | . 231 | 27.5 | 12.5 | .0130 | 45.2 | 31.2 | 541 | 556 | 1547 | 1115 | 99.4 | 4.49 | | 4 | | | . 232 | 28.2 | 12.8 | .0116 | 45.0 | 31.0 | 542 | 557 | 1397 | 1032 | 99.7 | 4.48 | | 5 | | | . 228 | 27.7 | 12.6 | .0099 | 45.3 | 31.3 | 543 | 557 | 1249 | 949 | 95.7 | 4.42 | | 6 | | | . 233 | 28.1 | 12.7 | .0079 | 45.0 | 31.0 | 542 | 557 | 1101 | 867 | 93.0 | 4.43 | | 7 | Y | Y | . 229 | 27.7 | 12.6 | .0051 | 45.2 | 31.2 | 540 | 556 | 869 | 738 | 83.4 | 4.35 | | 8 | 120 | 36.6 | . 321 | 37.0 | 16.8 | .0151 | 45.2 | 31.2 | 541 | 556 | 1585 | 1136 | 96.2 | 8.28 | | 9 | 1 | 00.0 | . 319 | 36.4 | 16.5 | .0171 | ı | 30.9 | 543 | 557 | 1725 | 1214 | 97.4 | 8.55 | | 10 | 1 | | . 315 | 36.8 | 16.7 | .0172 | 45.1 | 31.1 | 540 | 556 | 1757 | 1232 | 99.8 | 8.41 | | 11 | 1 1 | | . 316 | 36.9 | 16.7 | .0144 | 44.9 | 31.0 | 541 | 556 | 1524 | 1102 | 94.8 | 8.34 | | 12 | | - 1 1 | .314 | 36.6 | 16.6 | .0132 | | 31.3 | 543 | 557 | 1425 | 1047 | 91.6 | 8.13 | | 13 | | | .314 | 36.7 | 16.6 | .0113 | | 31.1 | 541 | 556 | 1271 | 962 | 87. 2 | 8.10 | | 14 | | | . 32- | 36.5 | 16.6 | .0094 | | 31.2 | 542 | 557 | 1125 | 880 | 82.9 | 8.05 | | 15 | * | V | .313 | 36.8 | 16.7 | .0077 | 45.4 | 31.3 | 542 | 557 | 1012 | 818 | 79.9 | 7.92 | | 16 | ' | ' | .325 | 36.8 | 16.7 | .0052 | | 31.0 | 543 | 557 | 854 | 730 | 77.7 | 7.93 | | 10 | ļ | l | .020 | | 1011 | | 20.0 | 02.0 | | | 001 | | ,, | | | 17 | 150 | 45.7 | .412 | 46.5 | 21.1 | .0138 | | 30.9 | 534 | 552 | 1324 | 991 | 78.6 | 14.6 | | 18 | | 1 1 | .417 | 46.3 | 21.0 | .0144 | 45.0 | 31.0 | 539 | 555 | 1394 | 1030 | 81.9 | 14.5 | | 19 | | | .411 | 46.3 | 21.0 | .0158 | 45.2 | 31.2 | 537 | 554 | 1536 | 1109 | 88.0 | 14.4 | | 20 | ↓ 1 | . ↓ | . 429 | 45.8 | 20.8 | .0106 | 44.5 | 30.7 | 538 | 554 | 1099 | 866 | 70.9 | 14.4 | | 21 | 7 | , | . 421 | 45.7 | 20.7 | .0071 | 44.9 | 31.0 | 539 | 555 | 865 | 736 | 59.8 | 14.0 | | 22 | 90 | 27.4 | .180 | 16.4 | 7.4 | .0132 | 44.7 | 30.8 | 1153 | 896 | 2024 | 1380 | 100.8 | 2.44 | | 23 | | | .178 | 16.5 | 7.5 | .0154 | 44.6 | 30.8 | 1153 | 896 | 2148 | 1449 | 100.1 | 2.44 | | 24 | | | .183 | 16.8 | 7.6 | .0185 | 44.3 | 30.5 | 1149 | 894 | 2374 | 1574 | 104.2 | 2.57 | | 25 | | | .178 | 16.5 | 7.5 | .0114 | 44.8 | 30.9 | 1152 | 895 | 1908 | 1315 | 100.4 | 2.52 | | 26 | | 1 1 | .184 | 16.8 | 7.6 | .0088 | 44.6 | 30.8 | 1146 | 892 | 1744 | 1224 | 101.1 | 2.41 | | 27 | Y | 7 | .179 | 16.9 | 7.7 | .0072 | 44.7 | 30.8 | 1151 | 895 | 1640 | 1167 | 99.9 | 2.39 | | 28 | 120 | 36.6 | . 242 | 22.6 | 10.3 | .0123 | 44.9 | 31.0 | 1144 | 891 | 1993 | 1363 | 104.6 | 4.33 | | 29 | 1 | | . 242 | 22.0 | 10.0 | .0148 | 44.7 | 30.8 | 1149 | 894 | 2124 | l I | 101.7 | 4.44 | | 30 | | | . 244 | 22. 1 | 10.0 | .0167 | 44.4 | 30.6 | 1155 | 897 | | 1494 | 100.5 | 4.49 | | 31 | | | . 243 | 22.8 | 10.3 | .0104 | 44.8 | 30.9 | 1151 | 895 | | 1298 | 104.1 | 4.32 | | 32 | | | . 244 | 22. 2 | 10.1 | .0089 | 44.6 | 30.8 | 1150 | 894 | 1759 | | 101.5 | 4.36 | | 33 | * | * | . 244 | 22.7 | 10.3 | . 0066 | | 30.8 | 1146 | 892 | 1598 | 1143 | 100.4 | 4.30 | | | 450 | 4 | | J | J | | | | | 004 | | | | | | 34 | 150 | 45.7 | . 316 | 28.1 | 12.7 | .0127 | | 30.9 | 1150 | 894 | 1964 | | 97.9 | 7.94 | | 35 | | | . 312 | 27.8 | 12.6 | .0146 | | 31.0 | 1153 | 896 | 2104 | | 100.1 | 7.95 | | 36 | | 1 1 | . 314 | 27.7 | 12.6 | .0167 | - 1 | 30.9 | 1151 | 895 | 2213 | | 99.2 | 8.03 | | 37 | | | . 315 | 29.0 | 13.2 | | 44.4 | 30.6 | 1141 | 889 | 2274 | | 103.3 | 8. 21 | | 38 | | | . 320 | 28.6 | 13.0 | | 44.7 | 30.8 | 1143 | 890 | | 1297 | 103.7 | 7.80 | | 39 | ₩ | ₩ 1 | . 315 | 28.1 | 12.7 | | 44.8 | 30.9 | 1144 | 891 | 1708 | | 97.9 | 7.70 | | 40 | ' | ' | . 318 | 28.3 | 12.8 | .0062 | 44.7 | 30.8 | 1144 | 891 | 1556 | 1120 | 96.7 | 7.61 | | 41 | 190 | 57.9 | .419 | 36.5 | 16.6 | .0142 | - 1 | 30.8 | 1111 | 873 | | 1380 | 98.2 | 13.5 | | 42 | | | .420 | 37. 2 | 16.9 | .0166 | | 30.6 | 1106 | 870 | 2227 | | 104.4 | 13.8 | | 43 | | | .416 | 36.8 | 16.7 | .0175 | | 30.8 | 1104 | 869 | 2259 | | 102.5 | 13.5 | | 44 | <u> </u> | <u> </u> | .417 | 36.5 | 16.6 | .0079 | 44.7 | 30.8 | 1104 | 869 | 1618 | 1154 | 95.4 | 12.9 | TABLE IV. - EFFECT OF VITIATION ON MODEL II COMBUSTOR EFFICIENCY | Run | Nom
refer | | Diffuser
inlet Mach | | ow rate | Fuel- | _ | ibustor
t total | | | or inle | | Comb
exit | | Combustor efficiency, | Total
pressure | |-----|--------------|-------|------------------------|--------|---------|--------|------|--------------------|-----|----------------------|----------------|-------------|----------------|---------|-----------------------|-------------------| | | velo | city | number | lb/sec | kg/sec | ratio | pre | pressure | | Vitiated Nonvitiated | | temperature | | percent | loss, | | | | ft/sec | m/sec | • | | | | psia | N/cm ² | | K | o _F | K | o _F | K | | percent | | 1 | 95 | 28.9 | 0.244 | 28.1 | 12.7 | 0.0158 | 44.9 | 31.0 | 577 | 576 | | | 1655 | 1175 | 97.5 | 4.93 | | 2 | 1 | l | . 244 | 28.5 | 12.9 | .0187 | 45.0 | 31.0 | 564 | 569 | | | 1896 | 1309 | 103.3 | 4.96 | | 3 | | | . 242 | 28.6 | 13.0 | .0110 | 44.7 | 30.8 | 564 | 569 | | | 1196 | 920 | 77.5 | 4.67 | | 4 | , j | | . 243 | 28.8 | 13.1 | .0154 | 44.8 | 30.9 | | | 534 | 552 | 1643 | 1168 | 100.3 | 4.82 | | 5 | | | . 239 | 28.5 | 12.9 | .0184 | 45.1 | 31.1 | | | 535 | 553 | 1870 | 1294 | 102.9 | 4.93 | | 6 | | | . 242 | 28.8 | 13,1 | .0196 | 44.9 | 31.0 | | | 534 | 552 | 1983 | 1357 | 105.6 | 5.04 | | 7 | 🔻 | * | . 240 | 29.2 | 13.2 | .0101 | 44.8 | 30.9 | | - | 534 | 552 | 1246 | 948 | 94.1 | 4.69 | | 8 | 120 | 36.6 | . 340 | 36.0 | 16.3 | .0150 | 45.0 | 31.0 | 552 | 562 | | | 1281 | 967 | 69.0 | 8.10 | | 9 | 1 1 | 1 | .340 | 35.7 | 16.2 | .0189 | 44.7 | 30.8 | 552 | 562 | | | 1373 | 1018 | 66.4 | 8.15 | | 10 | | | . 324 | 35.8 | 16.2 | .0190 | 44.7 | 30.8 | 554 | 563 | | | 1482 | 1079 | 71.1 | 8. 21 | | 11 | | | . 326 | 36.9 | 16.7 | .0104 | 44.8 | 30.9 | 558 | 566 | | | 997 | 809 | 57.6 | 7.87 | | 12 | | | . 315 | 36.1 | 16.4 | .0157 | 44.8 | 30.9 | | | 537 | 554 | 1620 | 1155 | 96.0 | 8.16 | | 13 | | | . 315 | 36.0 | 16.3 | .0189 | 45.0 | 31.0 | | | 537 | 554 | 1856 | 1287 | 98.8 | 8.50 | | 14 | | | .316 | 36.6 | 16.6 | .0103 | 44.9 | 31.0 | | | 541 | 557 | 1188 | 916 | 83.9 | 7.86 | | 15 | 🕴 | * | .314 | 36.8 | 16.7 | .0103 | 44.8 | 30.9 | | | 541 | 557 | 1181 | 912 | 83.6 | 7.79 | | 16 | 150 | 45.7 | .404 | 45.5 | 20.6 | .0151 | 44.3 | 30.5 | 508 | 538 | | | 567 | 571 | 5.4 | 12.4 | | 17 | 1 1 | 1 | .414 | 45.8 | 20.8 | .0148 | 44.8 | 30.9 | | - | 532 | 551 | 1433 | 1052 | 84.2 | 13.6 | | 18 | | | .412 | 46.1 | 20.9 | .0176 | | 30.9 | | | 531 | 551 | 1693 | 1196 | 93.4 | 14.0 | | 19 | ∳ ∣ | . ↓ | .413 | 46.1 | 20.9 | .0101 | 44.6 | 30.8 | | | 530 | 550 | 1062 | 846 | 70.1 | 13. 2 | TABLE V. - BLOWOUT AND IGNITION LIMITS OF MODEL I COMBUSTOR | Run | Com | bustor_ | Diffuser | Air flo | ow rate | Fuel-air | Com | bustor | Comb | ustor | Ignition | Blowout | |-----|--------|---------|------------|---------|---------|----------|----------|-------------------|----------------|--------|----------|-----------------| | | refe | rence | inlet Mach | | | ratio | inlet | t total | inlet | total | | | | | velo | city | number | lb/sec | kg/sec | | pres | ssure | tempe | rature | | • | | | | | | | | | <u> </u> | 2 | o _F | | ! | | | | ft/sec | m/sec | | | | | psia | N/cm ² | F | K | | | | 1 | 86 | 26.2 | 0.306 | 30.2 | 13.7 | 0.0106 | 27.6 | 19.0 | 75 | 297 | Yes | Yes | | 2 | 83 | 25.3 | . 296 | 25.2 | 11.4 | .0121 | 23.9 | | | | No | Yes | | 3 | 79 | 24.1 | . 281 | 19.4 | 8.8 | .0144 | 19.5 | 13.4 | | | No | Yes | | 4 | 79 | 24.1 | . 273 | 24.9 | 11.3 | .0124 | 24.9 | 17.2 | | | Yes | No | | 5 | 70 | 21.3 | . 240 | 19.7 | 8.9 | .0179 | 22.4 | 15.4 | | | Yes | No | | 6 | 73 | 22.2 | . 253 | 19.4 | 8.8 | .0141 | 21.0 | 14.5 | | | Yes | No | | 7 | 66 | 20.1 | . 240 | 10.1 | 4.6 | .0163 | 12.1 | 8.3 | | | No | Yes | | 8 | 56 | 17.1 | . 212 | 5.9 | 2.7 | .0148 | 8.4 | 5.8 | į | | No | Yes | | 9 | 46 | 14.0 | . 166 | 3.3 | 1.5 | .0162 | 5.8 | 4.0 | | | No | Yes | | 10 | 56 | 17.1 | .149 | 10.0 | 4.5 | .0151 | 14.0 | 9.7 | | | Yes | No | | 11 | 56 | 17.1 | .159 | 10.0 | 4.5 | .0146 | 14.3 | 9.9 | | | 1 | 1 | | 12 | 47 | 14.3 | .147 | 5.9 | 2.7 | .0183 | 10.0 | 6.9 | | | | | | 13 | 40 | 12.2 | .123 | 3.2 | 1.5 | .0158 | 6.2 | 4.3 | * | * | * | * | | 14 | 144 | 43.9 | . 448 | 16.7 | 7.6 | .0164 | 14.3 | 9.9 | 350 | 450 | No | Yes | | 15 | 71 | 21.6 | . 204 | 2.9 | 1.3 | .0168 | 5.1 | 3.5 | 1 | | No | No ^a | | 16 | 110 | 33.5 | .315 | 16.5 | 7.5 | .0166 | 18.4 | 12.7 | | | Yes | No | | 17 | 61 | 18.6 | .126 | 2.9 | 1.3 | .0178 | 6.0 | 4.1 | * | * | Yes | No | | 18 | 170 | 51.8 | .491 | 14.6 | 6.6 | .0170 | 12.8 | 8.8 | 540 | 556 | No | Yes | | 19 | 150 | 45.7 | .450 | 9.6 | 4.4 | .0166 | 9.6 | 6.6 | - 1 | 1 1 | No | Yes | | 20 | 85 | 25.9 | . 274 | 3.0 | 1.4 | .0144 | 5.3 | 3.7 | | | No | Noa | | 21 | 150 | 45.7 | .403 | 14.5 | 6.6 | .0171 | 14.8 | 10.2 | | | Yes | No | | 22 | 133 | 40.5 | .303 | 9.7 | 4.4 | .0149 | 11.0 | 7.6 | | | Yes | No | | 23 | 89 | 27.1 | . 221 | 3.1 | 1.4 | .0181 | 5.2 | 3.6 | ▼
[| * | Yes | No | ^aAltitude limit of facility. TABLE VI. - BLOWOUT AND IGNITION LIMITS OF MODEL II COMBUSTOR | Run | Com | bustor | Diffuser | Air flow rate | | Fuel-air | Fuel-air Combustor | | Combustor | | Ignition | Blowout | |-----|--------|--------|------------|---------------|----------|----------|--------------------|-------------------|-----------------------|------------|----------|----------| | | refe | rence | inlet Mach | 7 | <u> </u> | ratio | | total | inlet | | | | | | l . | ocity | number | lb/sec | kg/sec | - | | | tempe | | | | | 1 | | , | | | | | | | | | | | | | ft/sec | m/sec | | | | | psia | N/cm ² | ° _{F} | K | | | | 1 | 50 | 15.2 | 0.164 | 8.8 | 3.99 | 0.0115 | 14.7 | 10.1 | 50 | 283 | Yes | No | | 2 | 45 | 13.7 | .165 | 4.0 | 1.81 | .0136 | 6.0 | 4.1 | 80 | 300 | No | Yes | | 3 | 75 | 22.9 | . 234 | 13.7 | 6.21 | .0120 | 15.9 | 11.0 | 1 | | 1 | | | 4 | 80 | 24.4 | . 289 | 16.1 | 7. 30 | .0100 | 15.9 | 11.0 | 1 | | | | | 5 | 84 | 25.6 | . 310 | 17.8 | 8.07 | .0120 | 16.9 | 11.7 | | | | | | 6 | 101 | 30.8 | . 368 | 25.0 | 11.3 | .0110 | 2 5. 0 | 17.2 | \ | | } ♥ | | | 7 | 44 | 13.4 | .165 | 4.0 | 1.81 | .0136 | 6.4 | 4.4 | | | Yes | No | | 8 | 44 | 13.4 | .162 | 4.6 | 2.09 | .0140 | 8.0 | 5.5 | | | 1 | | | 9 | 60 | 18.3 | . 210 | 11.8 | 5.35 | .0137 | 15.4 | 10.6 | | | | | | 10 | 72 | 21.9 | . 267 | 20.0 | 9.07 | .0116 | 22.1 | 15.2 | | | | | | 11 | 70 | 21.3 | . 254 | 20.0 | 9.07 | .0117 | 23.3 | 16.0 | * | , ∀ | ▼ | ♥ | | 12 | 75 | 22.9 | . 245 | 5.3 | 2.40 | .0096 | 6.9 | 4.8 | 210 | 372 | No | Yes | | 13 | 103 | 31.4 | . 336 | 17.4 | 7.89 | .0121 | 17.0 | 11.7 | 1 | 1 | No | Yes | | 14 | 51 | 15.5 | .186 | 3.0 | 1.36 | .0150 | 5.4 | 3.7 | | | Yes | No | | 15 | 72 | 21.9 | . 229 | 8.7 | 3.95 | .0117 | 11.8 | 8.1 | l I | | Yes | No | | 16 | 91 | 27.7 | . 293 | 17.3 | 7.84 | .0121 | 19.0 | 13.1 | \ \ | ♥ | Yes | No | | 17 | 138 | 42.1 | . 425 | 19.0 | 8.62 | .0105 | 16.7 | 11.5 | 330 | 439 | No | Yes | | 18 | 120 | 36.6 | . 337 | 5.4 | 2.45 | .0098 | 5.8 | 4.0 | 400 | 477 | No | Yes | | 19 | 86 | 26.2 | . 277 | 6.0 | 2.72 | .0133 | 8.0 | 5.5 | 400 | 477 | Yes | No | | 20 | 112 | 34.1 | . 357 | 15.5 | 7.03 | .0128 | 16.0 | 11.1 | 400 | 477 | Yes | No | | 21 | 152 | 46.9 | . 408 | 6.0 | 2.72 | .0126 | 6.0 | 4.1 | 600 | 589 | No | Yes | | 22 | 181 | 55.2 | . 522 | 9.6 | 4.35 | .0150 | 8.1 | 5.6 | 1 | 1 1 | No | Yes | | 23 | 194 | 59.1 | . 571 | 13.0 | 5.90 | .0111 | 10.3 | 7.1 | | | No | Yes | | 24 | 116 | 35.4 | . 295 | 6.0 | 2.72 | .0126 | 8.0 | 5.5 | | | Yes | No | | 25 | 142 | 43.3 | . 384 | 7.6 | 3.45 | .0121 | 10.2 | 7.7 | | | | | | 26 | 140 | 42.7 | . 377 | 9.6 | 4.35 | .0106 | 10.4 | 7.9 | | | | | | 27 | 137 | 41.8 | . 365 | 10.5 | 4.76 | .0116 | 11.7 | 8.1 | 🕴 | .♥ _ | | <u> </u> | ### Acoustic Instability As initially designed, both combustors exhibited an audible combustion instability, confirmed by high frequency pressure transducers in the combustion chamber. The mode of oscillation was transverse at approximately 520 hertz. At a reference velocity of 120 feet per second (36.6 m/sec) this instability was present in the model I combustor at an average temperature rise of 900° F (500 K) and above. At a reference velocity of 190 feet per second (57.9 m/sec), the instability was present at an average temperature rise as low as 600° F (333 K). In the model II combustor, the instability was present only at average temperature rises over 1200° F (666 K). Because the instability was at a level that damaged the test hardware and prevented testing to the desired average exit temperature of 2200° F (1480 K), measures were taken to eliminate it or lessen its intensity. Screens were installed in the diffuser, perpendicular to the direction of flow, but they did not affect the screech frequency or intensity. Perforated metal liners were installed in place of the solid liners for 6 inches (15 cm) downstream of the swirl cans. The perforations helped lessen the intensity of the screech. These liners were replaced by corrugated and perforated liners for 8 inches (20 cm) downstream of the swirl cans, but these produced no further effect and were removed for the balance of testing. The final acoustic liner configuration is shown in figure 9. Figure 9. - Acoustic liner. (Dimensions are in inches (cm).). While decreasing the intensity of the instability to a sufficient degree to permit continued testing, the perforated liners also allowed the liner cooling air to come out into the combustion zone along all four walls. The resulting thick layer of cold air along the walls did not mix sufficiently with the hot gases. Therefore, the exit temperature was very low at the walls. This condition worsened when additional blockage was later added to the modules to improve ignition characteristics. Increasing the pressure loss across the combustor forced even more air through the liners. Although the purpose of the extra blockage was to improve ignition, it also caused the instability to stop entirely. The effect of combustor blockage and temperature rise on acoustic instability has been noticed before (ref. 14). The blockage in the model II combustor rose from 46 percent in its initial design to 66 percent in its final design where the instability disappeared. #### **Combustion Efficiency** Combustion efficiency was defined as the ratio of actual temperature rise to theoretical temperature rise. The oxygen depletion resulting from vitiation of the combustion air was considered in the combustion efficiency calculations. Figure 10. - Effect of combustor inlet conditions on model I combustor efficiency. Inlet pressure, 45 psia (31 N/cm²). Low combustion efficiency was obtained with the original model I combustor at an inlet-air temperature of 540° F (556 K). By adding cross strips to the modules the efficiency at the 540° F (556 K) inlet-air temperature was substantially improved so that the efficiency of the final configuration was over 95 percent at reference velocities of 120 feet per second (36.6 m/sec) or less (fig. 10(a)). A dropoff in efficiency with increasing reference velocity is noticeable. At an inlet-air temperature of 1140° F (889 K) the combustion efficiency was 100 percent at all reference velocities (fig. 10(b)). Values of efficiency over 100 percent are believed to be due to air leakage at the flanges and to bent thermocouple probes in the region of large temperature gradients near the walls. Combustor efficiency data obtained with the original model II combustor at an inletair temperature of 540° F (556 K) were consistently low at low fuel-air ratios and had an almost linear increase in efficiency with increasing fuel-air ratio. Attempts to increase the efficiency at the low fuel-air ratios included several changes of the swirl-can inlet- Figure 11. - Effect of combustor inlet conditions on model II combustor efficiency. Inlet pressure, 45 psia (31 N/cm²). orifice diameter and the addition of air swirlers to the inlet orifice. Increasing the inlet-orifice size decreased the efficiency further; however, decreasing the size beyond the initial design size did not produce any notable increase in efficiency. The addition of air swirlers did not significantly affect efficiency. Neither did the addition of cross tabs (initially added to aid altitude relight) significantly improve the efficiency. Efficiency curves for the final model II configuration were very similar to curves for the initial configuration and are shown in figure 11. At the 1140° F (889 K) inlet air temperature, the efficiency was close to 100 percent at all fuel-air ratios and reference velocities. At an inlet air temperature of 540° F (556 K) the rapid dropoff in efficiency with decreasing fuel-air ratio with the model II combustor did not occur with model I. This result is attributed to geometric differences in the swirl-can modules which affect mixing and quenching. The result cannot be simply attributed to differences in lip velocity since the lip velocity is calculated to be lower for the model II combustor than for the model I combustor for the same reference velocity. This is supported by the fact that while the projected blockages are nearly equal for the two combustors (about 55 percent), the blockage for the model I combustor is essentially all in one plane, as it is not for the model II combustor. In addition, the pressure loss for the model I combustor was higher than that for the model II combustor. The effect of swirl-can module geometry on efficiency performance appears to warrant further investigation. #### Effect of Inlet Air Vitiation The efficiency data presented above at the 540° F (556 K) inlet air temperature conditions were taken with the inlet air heated by the nonvitiating preheater. Because of the long warmup time required for the nonvitiating preheater, it was advantageous on certain occasions to use the vitiating preheater to obtain a few data points to check out the test installation. In these instances the combustion efficiency of the test combustor was lower than expected. Therefore, a test was conducted to determine the effect of inlet air vitiation on combustion efficiency at the 540° F (556 K) inlet air temperature condition. The test was conducted with the model II combustor using first the vitiating preheater and then the nonvitiating preheater. The results of these tests are shown in figure 12. There is a remarkable decrease in combustion efficiency when vitiated preheat air is used. The difference is greatest at high reference velocities and low fuelair ratios. The low efficiency at the high reference velocities was undoubtedly due to some modules not staying lit at these conditions; although all modules were lit before each condition was set. All modules remained lit when the nonvitiating preheater was used. The effect of vitiated preheat air on combustion efficiency is probably due to the depletion of
oxygen (depleted approx 9 percent) in the airflow through the combustor. The effect of oxygen concentration on combustion efficiency has been noted before using Figure 12. - Effect of vitiation on model II combustor efficiency. Inlet pressure, 45 psia (31 N/cm²); inlet temperature, 540° F (556 K). other hydrocarbon fuels (e.g., ref. 15). However, the effect observed with other fuels was much smaller than the effect observed herein with natural gas fuel. ## Blowout and Ignition Blowout data were obtained at a fuel-air ratio of approximately 0.015 at various inlet air temperatures for both combustors and are shown in figure 13. The nonvitiating preheater was used to set the inlet air temperature conditions. In general, the blowout per- Figure 13. - Blowout limits. Figure 14. - Comparison of blowout characteristics for methane and JP fueled modular combustors. Reference Mach number, 0.1. formance of both combustors was poor. In figure 14, the data from figure 13 were extrapolated to a reference Mach number of 0.1 and compared with blowout data taken with a modular combustor burning JP-fuel (ref. 13) at the same reference Mach number. At an inlet air temperature near 500° F (533 K) both fuels behave similarly. But as the inlet air temperature decreases, the natural gas combustors require a greater increase in pressure than the JP-combustor to remain lit. Figure 14 shows a large difference in the blowout characteristics of the natural gas and JP-combustors at low inlet air temperatures. This difference might be due to several reasons: the geometric design differences of the modules; the fundamental burning differences of the two fuels; or a difference in the local fuel-air ratio patterns in the primary zone as a result of differences in fuel injector geometry, fuel state, and momentum. Ignition data are presented for both combustors in figure 15. Again, the desired inlet temperature was obtained by use of the nonvitiating preheater. In all cases, ignition Figure 15. - Ignition limits. occurs at somewhat higher values of pressure than those at which the combustor blew out. No effort was made to improve ignition capability by relocating the spark plug or by increasing spark energy. Cross-fire tabs were added between modules early in the program because the flame would not propagate without some bluff body protection. Generally speaking, the blowout and ignition characteristics of the two natural gasfueled combustors were poor. Even with the addition of strips between the modules, failure to cross fire was a problem at many operating points. Some change in the method of fuel introduction might have improved the situation but was not undertaken for this study. Special attention to ignition problems appears to be indicated for natural gasfueled combustors. #### Pressure Loss Combustor pressure loss was defined by the following expression: $\frac{\Delta P}{P} = \frac{\text{(Average diffuser inlet total pressure) - (Average combustor exhaust total pressure)}}{\text{Average diffuser inlet total pressure}}$ Thus, the pressure loss includes the diffuser pressure loss. Values of pressure loss $\Delta P/P$ for the initial combustor configurations were approximately 4 percent at a diffuser inlet Mach number of 0.313. Due to the instability and poor ignition characteristics, cross-firing tabs and additional flameholding area were added to the arrays. These appendages increased the blocked area to such an extent that further increases in blockage produced large increases in pressure loss. Values of the pressure loss are plotted against diffuser inlet Mach number in figure 16 for the final configurations of the model I and model II combustors. #### Temperature Distribution To describe the quality of the combustor-outlet temperature profile, the following temperature distribution parameters were established: $$\delta_{\text{stator}} = \frac{\left(T_{\text{R,local}} - T_{\text{R,design}}\right)_{\text{max}}}{T_{\text{av}}}$$ $\delta_{stator} = \frac{\left(T_{R,local} - T_{R,design}\right)_{max}}{T_{av}}$ where $\left(T_{R,local} - T_{R,design}\right)_{max}$ is the largest temperature difference between the Figure 16. - Total pressure loss of final combustor configurations. Temperature rise in combustors, $1100\,\mathrm{F}^\circ$ (610 K). highest local temperature on any radius and the design temperature for that same radius, and $T_{\rm av}$ is the average temperature rise across the combustor. $$\delta_{\text{rotor}} = \frac{\left(T_{\text{R,av}} - T_{\text{R,design}}\right)_{\text{max}}}{T_{\text{av}}}$$ where $\left(T_{R,\,av}-T_{R,\,design}\right)_{max}$ is the largest temperature difference between the average circumferential temperature at any radius and the design temperature for that same radius. The terms radial and circumferential are used as though the test section were a sector of an annulus. The design radial temperature profile for simulated sealevel takeoff, as well as that for cruise condition, is typical of those encountered in advanced supersonic engines (ref. 16). The shape of the radial profile is generally dictated by the requirements of the turbine stator and rotor. In addition to the factors $\delta_{ m stator}$ and $\delta_{ m rotor}$, another parameter, used in the aircraft industry and based only on maximum and average temperature rise, was employed. This parameter, the pattern factor is defined as follows: $\frac{-}{\delta} = \frac{\text{(Maximum local combustor outlet temperature)} - \text{(Average combustor outlet temperature)}}{\text{(Average combustor outlet temperature)}} - (\text{Average combustor inlet temperature})$ For the combustion efficiency calculations the combustor outlet temperatures were mass weighted and the average was based on the total number of readings taken in the survey. For the temperature profile calculations, the actual nonweighted temperatures were used; approximately 10 percent of the readings at each side were disregarded to eliminate sidewall effects which would not be present in a complete annular combustor. Average exhaust temperature profiles in the radial and circumferential directions were determined at various fuel-air ratios and inlet temperature conditions. The initial model I combustor configuration exhibited a center-peaked radial profile that was unacceptable. This condition was further aggravated by the use of perforated liners to reduce the acoustic instability. Moving the rows of swirl-cans farther apart made ignition difficult and did not help the instability. It was found that increased blockage in the heat release zone increased the efficiency of this combustor, smoothed out the peaks in temperature due to the individual cans, and reduced or eliminated the instability. However, the air flowing adjacent to and through the liners increased as combustor blockage increased and this caused high temperature gradients at the periphery of the combustor. Also, gaps in the cooling liner, caused by thermal distortion, increased the open area along the periphery of the liner and allowed more air to flow along the liners, accentuating the thermal gradients at the periphery. The fuel-flow to the two middle rows of cans was reduced in an attempt to raise the temperature on the top and bottom. The radial profile for the final model I combustor is shown in figure 17 for the sea-level takeoff and Mach 3 cruise conditions. The radially-averaged circumferential profile for the final model I combustor is shown in figure 18. Subsequent to obtaining the final data for the model I combustor, an attempt was made to decrease the excess air along the top and bottom of the combustor by adding blockage and by welding shut some of the film cooling slots. The results (fig. 19) show that sufficient blockage was provided on the top of the combustor to give a good radial profile in that region and that only slightly more blockage was needed on the bottom to make the profile close to the design temperature profile. However, these small changes increased the combustor pressure loss from 9.0 to 9.8 percent at an inlet Mach number of 0.311. Since additional blockage would further raise the pressure loss, the program was not pursued. It is felt that the combustor could be redesigned to give a good temperature profile with an acceptable pressure loss. (a) Sea-level takeoff condition. Inlet temperature, 542° F (557 K); fuel-air ratio, 0.0214; average outlet temperature, 2205° F (1481 K); combustor reference velocity, 94 feet per second (28.6 m/sec); pattern factor, 0.31; temperature distribution parameters for stator and rotor, 0.314 and 0.169, respectively. (b) Mach 3 cruise condition. Inlet temperature, 1116° F (875 K); fuel-air ratio, 0 0171; average outlet temperature, 2372° F (1573 K); combustor reference velocity, 95 feet per second (2& 9 m/sec); pattern factor, 0, 32; temperature distribution parameters for stator and rotor, 0, 335 and 0, 118, respectively. Figure 17. - Radial profile for final model I combustor. Inlet pressure, 45 psia (31 N/cm²). Figure 18. - Circumferential profile for final model I combustor. Inlet temperature, 542° F (557 K); inlet pressure, 45 psia (31 N/cm²); fuel-air ratio, 0.0214; average outlet temperature, 2205° F (1481 K); combustor reference velocity, 94 feet per second (28.6 m/sec); pattern factor, 0.31; temperature distribution parameters for stator and rotor, 0.314 and 0.169, respectively. Figure 19. - Radial profile of model I combustor with peripheral blockage. Inlet temperature, 552° F (562 K); inlet temperature, 45 psia (31 N/cm²); fuel-air ratio, 0.0182; average outlet temperature, 1882° F (1301 K); combustor reference velocity, 95 feet per second (28.9 m/sec); pattern factor, 0.40. Figure 20. - Radial profile for model II combustor with controlled liner air. Inlet temperature, 542° F (557 K); inlet pressure, 45 psia (31 N/cm²); fuel-air ratio, 0.0226; average outlet temperature, 2262° F (1512 K); combustor reference velocity, 120 feet per second
(36.6 m/sec); pattern factor, 0.19. The initial model II combustor configuration exhibited good profile characteristics in the radial and circumferential directions. Because of the acoustic instability and poor ignition characteristics of this combustor, crosses were added between modules. The resulting radial profile of the final configuration was very close to the design at the sealevel takeoff condition (fig. 20). Subsequent tests have not been able to reproduce these results, probably because the combustor liners have deteriorated to the extent that they allow excessive amounts of liner cooling air into the combustor along the periphery. As explained previously, excess cool air along the periphery causes steep temperature gradients in this region. In recent tests model II combustor exhibited steep temperature gradients on the top and bottom of the radial profile as seen in figure 21. The circumferential profile of the model II combustor was fairly uniform except at the side walls. Initial test exhibited high temperatures near the sides, believed to be due to side-wall stall in the diffuser section. By blocking half the fuel flow to the end cans, the hot spots were reduced to below the average combustor exit temperature. The final radially averaged circumferential profile is shown in figure 22. We believe that the cans were too large to give good coverage of the cross-sectional area without encountering excessive end effects at the sides as well as the top and bottom. These combustors exhibited the following values of the temperature distribution parameters at the indicated conditions for the final configurations: | Model | Nominal inlet | | Fuel-air | Reference | | Pattern | Temperat | | |-------|----------------|-----|----------|--------------|------|---------|---------------------|--------------------| | | temperature | | ratio | velocity | | factor, | tribution pa | arameters | | | o _F | K | | ft/sec m/sec | | δ | δ _{stator} | δ _{rotor} | | I | 540 | 556 | 0.0214 | 94 | 28.7 | 0.31 | 0.314 | 0.169 | | | 1140 | 889 | .0171 | 95 | 29.0 | . 32 | . 335 | .118 | | п | 540 | 556 | 0.0196 | 95 | 28.9 | 0.325 | 0.311 | 0.086 | | | 1140 | 889 | .0185 | 91 | 27.8 | . 37 | 386 | . 119 | (a) Sea-level takeoff condition. Inlet temperature, 534° F (552 K); fuel-air ratio, 0.0196; average outlet temperature, 1535° F (1108 K); combustor reference velocity, 95 feet per second (28.9 m/sec); pattern factor, 0.325; temperature distribution parameters for stator and rotor, 0.311 and 0.0860, respectively. (b) Mach 3 cruise condition. Inlet temperature, 1149° F (784 K); fuel-air ratio, 0.0185; average outlet temperature, 2434° F (1608 K); combustor reference velocity, 91 feet per second (27.8 m/sec); pattern factor, 0.37; temperature distribution parameters for stator and rotor, 0.386 and 0.119, respectively. Figure 21. - Radial profile of final model II combustor with excess liner air. Inlet pressure, 45 psia (31 N/cm²). Figure 22. - Circumferential profile for final model II combustor. Inlet temperature, 534° F (552 K); inlet pressure, 45 psia (31 N/cm²); fuel-air ratio, 0.0196; average outlet temperature, 1535° F (1108 K); combustor reference velocity, 95 feet per second (28.9 m/sec); pattern factor, 0.325; temperature distribution parameters for stator and rotor, 0.311 and 0.0860, respectively. #### SUMMARY OF RESULTS Two modular combustor designs were tested with natural gas over a range of operating conditions. The following results were obtained: - 1. At an inlet air temperature of 1140° F (889 K) the combustion efficiency of both models was high over a range of fuel-air ratio. At an inlet temperature of 540° F (556 K) the efficiency of the model I combustor remained high over a range of fuel-air ratios but the efficiency of the model II combustor dropped off rapidly with decreasing fuel-air ratio. - 2. Blowout and ignition characteristics of both combustor models were poor. A modular combustor, similar in design principle, but using JP-fuel, was reported in reference 13 to have much better blowout and ignition performance. It appears that the areas of ignition and low pressure and temperature performance will require special design attention for natural gas-fueled combustors. - 3. Acoustical instabilities were encountered that were only partially corrected by the use of absorbing liners. The instabilities disappeared entirely when the blockage at the module exit plane was increased sufficiently. - 4. The use of vitiated air was found to have a very important adverse effect on combustion efficiency at the 540° F (556 K) inlet air temperature condition. - 5. The pressure loss of the model I combustor varied from 5.9 percent at an inlet Mach number of 0.25 to 8.5 percent at a Mach number of 0.30. The pressure loss of the model II combustor was 5.0 and 7.2 percent at these Mach numbers. Lewis Research Center, National Aeronautics and Space Administration, Cleveland, Ohio, November 4, 1969, 720-03. #### APPENDIX - INSTRUMENTATION Airflow and gaseous fuel flow rates were measured by square-edged orifices installed according to ASME specifications. Liquid fuel-flow was measured by a turbine-type flow-meter. Figure 23. - Location of temperature and pressure probes in instrumentation planes. (All dimensions are in inches (m).) The location of the pertinent instrumentation planes is shown in figure 23; the arrangement of the pressure and temperature probes is shown in figure 23. Temperatures (in the inlet section) were measured by 10 Chromel-Alumel thermocouples (section A-A, fig. 23). Pressures were measured by means of five rakes, each consisting of five-point total-pressure tubes, and by four wall static-pressure taps (section B-B, fig. 23). Combustor-outlet total pressures and temperatures were recorded by means of a movable seven-point total-pressure and seven-point total-temperature rake (section C-C, fig. 23). The temperature probes were constructed of platinum - 13-percent rhodium - platinum and were of the high-recovery aspirating type (type 6 of ref. 17). The average reading of four static-pressure taps located as shown in figure 23 was used as a measure of the static pressure at the combustor exhaust nozzle. The exhaust rake is shown in figure 24. Temperature and pressure surveys at the combustor exit were made by moving the probe horizontally across the exhaust nozzle at a speed which produced approximately one reading every 1/2 inch (0.0127 m). A periscope mounted downstream of the exhaust nozzle provided a view of the combustor modules. Figure 24. - Exhaust rake. #### REFERENCES - 1. Weber, Richard J.; Dugan, James F., Jr.; and Luidens, Roger W.: Methane-Fueled Propulsion Systems. Paper 66-685, AIAA, June 1966. - Whitlow, John B., Jr.: Eisenberg, Joseph D.: and Shovlin, Michael D.: Potential of Liquid-Methane Fuel for Mach-3 Commercial Supersonic Transports. NASA TN D-3471, 1966. - 3. Joslyn, C. L.: The Potential of Methane as a Fuel for Advanced Aircraft. Aviation and Space: Progress and Prospects. ASME, 1968, pp. 351-355. - 4. McCafferty, Richard J.: Vapor-Fuel-Distribution Effects on Combustion Performance of a Single Tubular Combustor. NACA RM E50J03, 1950. - 5. McCafferty, Richard J.: Liquid-Fuel-Distribution and Fuel-State Effects on Combustion Performance of a Single Tubular Combustor. NACA RM E51B21, 1951. - 6. Norgren, Carl T.; and Childs, J. Howard: Effect of Liner Air-Entry Holes, Fuel State, and Combustor Size on Performance of an Annular Turbojet Combustor at Low Pressures and High Air-Flow Rates. NACA RM E52J09, 1953. - 7. Norgren, Carl T.; and Childs, J. Howard: Effect of Fuel Injectors and Liner Design on Performance of an Annular Turbojet Combustor with Vapor Fuel. NACA RM E53B04, 1953. - 8. Norgren, Carl T.: Performance of an Experimental Annular Turbojet Combustor with Methane and Propane. NACA RM E 56J 22, 1957. - 9. DiPiazza, James T.: Limits of Flammability of Pure Hydrocarbon-Air Mixtures at Reduced Pressures and Room Temperature. NACA RM E51C28, 1951. - 10. Jones, R. E.; and Pawlik, E. V.: A Preliminary Investigation of the Performance of a Short-Length Turbojet Combustor Using Vaporized Hydrocarbon Fuels. NACA RM E57J03, 1958. - 11. Jones, Robert E.; and Rayle, Warren D.: Performance of Five Short Multielement Turbojet Combustors for Hydrogen Fuel in a Quarter-Annulus Duct. NACA RM E58D15, 1958. - 12. Pawlik, Eugene V.; and Jones, Robert E.: Experimental Evaluation of Swirl-Can Elements for Propane Fuel Combustor. NASA Memo 5-15-59E, 1959. - 13. Butze, Helmut F.; Trout, Arthur M.; and Moyer, Harry M.: Performance of Swirl-Can Turbojet Combustors at Simulated Supersonic Combustor-Inlet Conditions. NASA TN D-4996, 1969. - 14. Collinson, Eric S.; Gleason, Clifford C.; and Kutzko, Gustav G.: Turbo-Propulsion Combustion System Exploratory Development Program. Rep. R66FPD271, General Electric Co. (AFAPL-TR-66-113), Nov. 1966. - 15. Graves, Charles C.: Effect of Oxygen Concentration of the Inlet Oxygen-Nitrogen Mixture on the Combustion Efficiency of a Single J33 Turbojet Combustor. NACA RM E52F13, 1952. - 16. Niedzwiecki, Richard W.; and Moyer, Harry M.: Performance of a 48-Module Swirl-Can Combustor Segment at High Temperatures Using ASTM-A1 Fuel. NASA TN D-5597, 1969. - 17. Glawe, George E.; Simmons, Frederick S.; and Stickney, Truman M.: Radiation and Recovery Corrections and Time Constants of Several Chromel-Alumel Thermocouple Probes in High Temperature, High-Velocity Gas Streams. NACA TN 3766, 1956. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL POSTMASTER: If Undeliverable (Section Postal Manual) Do Not Re "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information
concerning its activities and the results thereof." - NATIONAL AERONAUTICS AND SPACE ACT OF 1958 # NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546